Beyond Hydraulic Fracturing Chemicals: Beneficial Reuse of Oil Field Produced Water for Irrigation of Agriculture Seth B.C. Shonkoff, PhD, MPH^{1,2,3} Jeremy Domen, MS³ Mary Kay Camarillo, PhD³ William Stringfellow, PhD^{3,4} ¹PSE Healthy Energy, Inc. ²University of California, Berkeley ³University of the Pacific ⁴Lawrence Berkeley National Lab ## SB 4 CCST Independent Scientific Study Findings of Risks of "beneficial reuse" of produced water The majority of well stimulation additives are unlikely to be removed using typical or common water treatment systems Current monitoring requirements for beneficial reuse do not include analysis of important well stimulation chemicals Nothing to prevent additives from entering the food system or coming into contact with workers **Recommendation:** Produced water should not be used for irrigation or groundwater re-charge until or unless <u>appropriate</u> testing shows non-hazardous chemical concentrations, or required water treatment reduces concentrations to non-hazardous levels. ### Some Human Health Risk Questions #### Naturally occurring and mobilized chemical constituents Are current monitoring requirements sufficient to ensure safe levels of compounds? #### Chemical additives put "down hole" • Type, toxicity, environmental profile (biodegradability, bioavailability, etc.), mass injected, frequency of use, etc. #### Monitoring approach and limits of detection • Can we monitor for compounds we don't know about? How do we monitor for chemical combinations? #### Plant uptake • Which plants uptake the most of what? Do the edible portions of the plant accumulate chemical constituents associated with produced water? #### Occupational Health • How is produced water handled by workers? What are the primary exposure routes (dermal, respiratory?) How is irrigation applied (sprinkler, drip, etc.)? #### Rule 1148.2 ### Oil and Gas Well Electronic Notification and Reporting Database South Coast Air Quality Management District To our knowledge, this is the only public database in the world with mandated reporting on chemical usage in events <u>unassociated</u> with hydraulic fracturing, matrix acidizing, and other well stimulation treatments. ## Evaluation of Chemical use in Oil Development on the South Coast of California #### Dataset range: July 2013 – September 2015 - 51,514 entries for 1,207 oil and gas "events" - 302 unique locations (based on latitude and longitude) - "Events" were categorized according to the following specific activities: - Well Drilling - Acidizing - Gravel packing - Maintenance acidizing - Hydraulic fracturing - Matrix acidizing - Acid fracturing ## Significant overlap in Chemicals used in hydraulic fracturing events and in non-hydraulic fracturing events ## Overlap of chemical usage according to activity # Overlap of all chemical usage according to activity ## Summary of available Chemical data for Non-Hydraulic Fracturing Events | Number of chemicals | Proportion of all Chemicals | Identified by unique CASRN | Toxicity | Quantity of use | |---------------------|-----------------------------|----------------------------|-------------|-----------------| | 151 | 30% | Available | Available | Available | | 1 | 0% | Available | Available | Unavailable | | 97 | 18% | Available | Unavailable | Available | | 43 | 8% | Unavailable | Unavailable | Available | | 233 | 44% | Unavailable | Unavailable | Unavailable | ### Chemical Additive Biodegradability Note: These data do NOT include chemicals from well stimulation or matrix acidizing events # Median chemical and mass usage by event type Note: Not including water | | | Median chemicals | 5th
percentile
chemicals | chemicals | Median
mass per
event | 5th
percentile
mass per | 95th
percentile
mass per | |------------------------------|--------|------------------|--------------------------------|-----------|-----------------------------|-------------------------------|--------------------------------| | | Events | per event | per event | per event | (kg) | event (kg) | event (kg) | | Well drilling with gravel | | | | | | | | | packing | 136 | 58 | 49 | 63 | 370,356 | 208,820 | 604,826 | | Well drilling | 190 | 54 | 15 | 64 | 270,584 | 16,608 | 723,543 | | Acidizing | 256 | 20 | 8 | 37 | 25,002 | 4,589 | 86,844 | | Gravel packing | 169 | 3 | 1 | 35 | 7,480 | 2,064 | 285,796 | | Hydraulic fracturing | 13 | 23 | 15 | 37 | 227,204 | 5,165 | 667,429 | | Maintenance acidizing | 390 | 35 | 13 | 38 | 17,550 | 4,605 | 83,044 | | Matrix acidizing | 7 | 20 | 20 | 23 | 37,149 | 26,939 | 138,496 | | Maintenance acidizing and | | | | | | | | | gravel packing | 3 | 27 | 27 | 27 | 35,969 | 35,410 | 52,103 | | Well completion and | | | | | | | | | rework - type not specified | 43 | 21 | 1 | 48 | 55,117 | 6,423 | 152,115 | ### Additional Considerations - More than 10 chemical additives are on the Proposition 65 List - Multiple chemical additives are on the list of U.S. EPA National Primary Drinking Water Standard and Health Advisory chemicals - More than 20 chemical additives are categorized as "category 1 and 2" in the Globally Harmonized System (GHS) for mammalian toxicity - More than 100 chemical additives are categorized as "category 1 and 2" in the Globally Harmonized System (GHS) for ecotoxicity #### Recommendations - All chemicals used in oil and gas development from all activities should be publicly disclosed in a manner analogous to Senate Bill 4. - Implement the recommendations from SB 4 CCST Independent Scientific Study with updated information on chemical additives. (We will not know what to monitor for at at what limit of detection until full disclosure of chemicals occurs). - Conduct an independent scientific study of the environmental public health dimensions of beneficial reuse of oil field produced water for irrigation of food crops to inform state-level policies on this issue. ### Thank you Questions? Seth B.C. Shonkoff, PhD, MPH sshonkoff@psehealthyenergy.org sshonkoff@berkeley.edu